

The variable CRAB Nebula

E . Striani, INAF-IAPS, University of Rome Tor Vergata
(on behalf of the AGILE team)

Fermi Symposium, Monterey
30 Nov. 2012

Crab Nebula spectrum

Unpulsed (nebular) gamma-ray spectrum

(Abdo et al 2010)

The Crab Nebula

1. Stable (Standard candle)
2. Cut-off in the spectrum around 150 MeV

AGILE, 26 Nov. – 13 Oct. 2007

Fermi-LAT, 26 Jan. – 11 Feb. 2009

AGILE, 20-22 Sept. 2010

Fermi-AGILE, 12 – 20 Apr. 2011

major flare rate: 1-2/year

Agile Spectrum at the peak (12 hr)

Overview of the main gamma-ray flares

$$E_{peak} \propto \delta \gamma^2 B$$

$$\nu F_\nu \propto \delta^4 N_e R^3 \gamma^2$$

$$\tau_{rise} = \frac{R}{c\delta}$$

$$\tau_{cool} \propto \frac{1}{B^2 \gamma \delta}$$

$$E_{peak} \propto \delta \gamma^2 B$$

$$\nu F_\nu \propto \delta^4 N_e R^3 \gamma^2$$

$$\tau_{rise} = \frac{R}{c\delta}$$

$$\tau_{cool} \propto \frac{1}{B^2 \gamma \delta}$$

Five free parameters:
 $\gamma, \delta, B, N_e, R$

We fix $\delta = 1$, and
determine the values
of the other
parameters with a
multi parameter fit

Table of the ares (flux $> 7 \cdot 10^{-6}$ ph cm $^{-2}$ s $^{-1}$) of the Crab Nebula found in the AGILE and Fermi data

Striani et al., submitted to ApJ

	Name	MJD	τ_1 (hr)	τ_2 (hr)	Peak Flux (10 $^{-8}$ ph cm $^{-2}$ s $^{-1}$)	$B(mG)$	γ^* (10 9)	K/α (10 $^{-9}$ cm $^{-3}$)
2007 (AGILE)	F_1	54381.5	22 ± 11	10 ± 5	1000 ± 150	1.6	3.7	8
	F_2	54382.5	14 ± 7	6 ± 3	1400 ± 200	1.9	3.3	8
	F_3	54383.7	11 ± 5	14 ± 7	900 ± 150	1.6	3.7	7
2009 (FERMI)	F_4	54865.8	10 ± 5	20 ± 10	700 ± 140	1.0	3.7	4
	F_5	54869.2	10 ± 5	22 ± 11	830 ± 90	1.1	3.7	4
	f_*	54981.0	24 ± 12	70 ± 45	472 ± 35			
2010	F_6	55457.8	8 ± 4	22 ± 11	850 ± 130	1.0	3.6	5
	F_7	55459.8	6 ± 3	6 ± 3	1000 ± 100	2.0	3.7	5
	F_8	55461.9	19 ± 10	8 ± 4	750 ± 110	1.1	3.6	5
2011	F_9	55665.0	9 ± 5	9 ± 5	1480 ± 80	1.7	3.9	8
	F_{10}	55667.3	10 ± 5	24 ± 12	2200 ± 85	1.8	3.8	10

The 2007 AGILE event

AGILE 1-day bin lightcurve of the 2007 event

Striani et al., submitted to ApJ

AGILE 12-hr bin lightcurve of the 2007 event

Striani et al., submitted to ApJ

Fermi Data

Fermi Atel # 4239 (July 2012, during the Flaring Crab meeting in Frascati)
(data from the Fermi-LAT monitored source list page)

Gamma-ray 2-day binned lightcurve (Fermi data)

The Crab

- A standard candle
- Strong and impulsive flares (12-24 hr), ~1/year
- Slower, less intense variability, and rather more frequent (waves)

From our model, waves imply (with respect to flares)

- a less intense magnetic field ($B \sim (0.6 - 1) \text{ mG}$)
- a larger emitting region
- smaller density of the emitting particles.

Modelling of the April 2011 super-flare

The average Chandra image 2011

(M. Weisskopf, 2012)

April

- No smoking gun
- No apparent relation between X-ray and gamma emission
- Mono-energetic (relativ. Maxwellian) distribution is favored

already several models, many ideas...

- Tavani et al. (2011, 2012)
- Abdo et al. (2011, 2012)
- Bednarek & Idec (2011)
- Komissarov & Lyutikov (2011)
- Vittorini et al., Striani et al. (2011)
- Lyutikov, Balsara, Matthews (2011)
- Bykov, Pavlov, Artemyev, Uvanov (2011)
- Cerutti, Uzdensky, Begelman (2012)
- Arons (2012)
- Lyubarsky (2012)
- Sturrock & Aschwanden (2012)
- Komissarov (2012)
- Blandford & Li (2012)
- Mignone et al. (2012, in prep.)
- Striani el al. (2012, in prep.)

Among the interpretations there is the possible role of impulsive particle acceleration in **magnetic field reconnection** by transient electric fields violating the condition $E/B < 1$

Several regions can be considered for the flaring particle acceleration site including the South-East jet

Plot of the magnetization parameter $\sigma = \frac{B^2}{4\pi\rho c^2\gamma^2}$

(A.Mignone, E. Striani, M. Tavani, A.Ferrari)

Plot of the magnetization parameter $\sigma = \frac{B^2}{4\pi\rho c^2\gamma^2}$

(A.Mignone, E. Striani, M. Tavani, A.Ferrari)

Plot of the magnetization parameter $\sigma = \frac{B^2}{4\pi\rho c^2\gamma^2}$

(A.Mignone, E. Striani, M. Tavani, A.Ferrari)

$$\text{Plot of the magnetization parameter } \sigma = \frac{B^2}{4\pi\rho c^2\gamma^2}$$

(A.Mignone, E. Striani, M. Tavani, A.Ferrari)

Conclusions

- Four major flares from the Crab Nebula, that challenged previous theoretical models of particle acceleration in PWN
- evidence for 2 types of enhanced emission, **fast** (flares) and **slow** (“waves”)
- Gamma-ray continuous monitoring of the Crab is really crucial: flares discovered because of this capability by AGILE and Fermi

Thank You

backup

- “Diffusive Shock Acceleration”

- *DSA time vs Synch cooling time*
- **Synchrotron burnoff:**

$$\left(t_{cyc} = \frac{2\pi\gamma mc}{eB}, \quad t_{synch} = \frac{6\pi mc^2}{c\sigma_T B^2 \gamma} \right)$$

$$E_{max} \sim 50 \text{ MeV}$$
$$E_{max,\gamma} \sim 50 \text{ MeV}$$
$$E_{max,\gamma} \sim 150 \text{ MeV} \quad \left(\frac{E}{B} \right) \left(\frac{\delta\alpha}{\sin \theta} \right) \quad \text{MHD expectation}$$

DSA requires $E < B$: $E = -v \times B/c$

Due to Synchrotron Losses, DSA cannot create PeV electrons

Flare 2011

(Fermi data)

Agile Spectrum at the peak (12 hr)
(Striani et al. 2011)

$$\begin{aligned} B &\simeq 2 \text{ mG} & \gamma_b &= 7 \cdot 10^9 \\ N_{e^-e^+} &\simeq 7 \cdot 10^{42} & R &\simeq 10^{15} \text{ cm} \end{aligned}$$

Super Flare 2011

Fermi data

CRAB Nebula Superflare

(R. Buehler et
al. 2011)

The Crab major gamma-ray flare in April 2011

The Crab major gamma-ray fl

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray fl

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray fl

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

The Crab major gamma-ray flare

(R. Buehler et al. 2011, elaborated by E. S.)

AGILE observations of the Crab Nebula in pointing mode (Sept. 2007 - Oct. 2009)

Striani et al., submitted to ApJ

The CRAB

- $P = 33 \text{ ms}$
- $L_{PSR} = 5 \cdot 10^{38} \text{ erg/s}$
- $\dot{n} = 10^{40} e^+ e^- / s$
- Wave/particle output energizing the whole system
- The MHD pulsar wind interacts with environment through a sequence of "**shocks**" ($\sim 10^{17} \text{ cm} \cong 0.1 \text{ pc}$)
 - “Diffusive Shock Acceleration”
 - 2 main populations of accelerated electrons/ positrons
- Model from radio to gamma rays: Synch with $B = 200 \mu G$ (Nebula)